Sentinel Health Events (Occupational): A Basis for Physician Recognition And Public Health Surveillance DAVID D. RUTSTEIN, MD, ROBERT J. MULLAN, MD, TODD M. FRAZIER, SCM, WILLIAM E. HALPERIN, MD, MPH, JAMES M. MELIUS, MD, AND JOHN P. SESTITO, MS Abstract: A Sentinel Health Event (SHE) is a preventable disease, disability, or untimely death whose occurrence serves as a warning signal that the quality of preventive and/or therapeutic medical care may need to be improved. A SHE (Occupational) is a disease, disability, or untimely death which is occupationally related and whose occurrence may: 1) provide the impetus for epidemiologic or industrial hygiene studies; or 2) serve as a warning signal that materials substitution, engineering control, personal protection, or medical care may be required. The present SHE(O) list encompasses 50 disease conditions that are linked to the workplace. Only those conditions are included for which objective documentation of an associated agent, industry, and occupation exists in the scientific literature. The list will serve as a framework for developing a national system for occupational health surveillance that may be applied at the state and local level, and as a guide for practicing physicians caring for patients with occupational illnesses. We expect to update the list periodically to accommodate new occupational disease events which meet the criteria for inclusion. (Am J Public Health 1983; 73:1054–1062.) #### Introduction Successful control of occupationally related diseases depends on two factors: recognition and diagnosis of cases by physicians, and the implementation of surveillance, prevention, and occupational control programs. Sadly, both of these factors have historically received inadequate attention. In a letter-to-the-editor of the New England Journal of Medicine¹ it was indicated that among 67 physicians, "more than half of whom were board-certified pathologists" and interested enough in pulmonary pathology to take a one week intensive post-graduate course, fewer than 10 per cent (i.e., only six of them) suspected and diagnosed asbestosis in a microscopic section selected so as to demonstrate "a straightforward example of abestosis." This was in sharp contrast to 75 to 80 per cent successful diagnoses in "mystery" cases of non-occupational disease. A recent Annals of Internal Medicine editorial, "Occupational Medicine: Too Long Neglected," further documents the isolation of occupational disease. Thus, occupational disease, despite its profound impact directly and indirectly on all of us, continues to remain outside the mainstream of American medicine and health surveillance. For example, occupational disease has always received very little time in the curricula of medical schools.³ In the introductory course to clinical medicine where the medical student first learns to take a medical history and begins to identify key questions that alert physicians to follow logic trees that may lead to a probable diagnosis, the occupational history is almost totally disregarded. At the present time, the practicing physician is often From the Department of Preventive Medicine and Clinical Epidemiology, Harvard Medical School (Dr. Rutstein) and the Division of Surveillance, Hazard Evaluations, and Field Studies, NIOSH, Cincinnati (all other authors). Reprints can be obtained from Robert J. Mullan, MD, Surveillance Branch, DSHEFS, NIOSH, Robert A. Taft Labs, 4676 Columbia Parkway, Cincinnati, OH 45226; Clearinghouse on Health Indexes, National Center for Health Statistics, 3700 East-West Highway, Hyattsville, MD 20782; or David D. Rutstein, MD, Countway Library, Harvard Medical School, 10 Shattuck Street, Boston, MA 02115. This paper, submitted to the Journal December 17, 1982, was revised and accepted for publication March 21, 1983. Editor's Note: See also related editorial p 1031 this issue. © 1983 American Journal of Public Health 0090-0036/83 \$1.50 at a great disadvantage in the diagnosis of occupational disease due to an inadequate educational background and the consequent diminished level of suspicion regarding the occurrence of occupational disease. Health surveillance systems have likewise failed to keep abreast of epidemiologic requirements for occupational disease surveillance. The US National Committee on Vital and Health Statistics⁴ in 1977 expressed this concern: "A common and well standardized set of procedures for obtaining, recording, and coding occupation, industry and materials to which people are exposed can increase comparability and improve the cost-effectiveness of the collection of health data and environmental exposure data." Indeed, in a recent survey of state vital registrars,⁵ it was determined that only 12 of the 50 states routinely code the industry and/or occupation (I/O) data entered on all death certificates. Without routine and nationally comparable recording of I/O data on death certificates, characterization of states' occupational mortality patterns becomes impossible; further, any sort of uniform occupational surveillance on the national level using death certificates becomes impractical. Failure of hospital abstract services to code I/O data frustrates attempts to establish morbidity-based occupational health surveillance networks and to identify cases of high interest for follow-back. Two remedial approaches are needed to improve the reporting of occupational disease. The first is a table of occupational diseases that may serve as a framework to assist the practicing (or nascent) physician in diagnosis and to guide him in therapy. The second approach, currently being implemented by the National Institute for Occupational Safety and Health (NIOSH), is to increase the number of states that code I/O data on records. The main purposes of this paper are to describe a method of increasing physicians' awareness of occupational disease and to make available to a broad range of users a documented table of these conditions for use in occupational medicine education and surveillance. # Methodology In 1976, a table of disease events was developed based on the concept of the Sentinel Health Event (SHE).6 An SHE is a preventable disease, disability, or untimely death whose occurrence serves as a warning signal that the quality of preventive and/or therapeutic medical care may need to be improved. Thus, these events serve as negative indices of the quality of medical care. For example, a case of polio is an SHE. The occurrence of this preventable disease signals a breakdown in the immunization aspect of health care. Repeated consultation with specialists from various fields produced Table A in the 1976 report which was published and last brought up to date in 1980. Each condition was selected because: 1) it is relatively easily recognized by the practicing physician; 2) it appears as an unnecessary disease, an unnecessary disability, and/or an unnecessary untimely death, i.e., a condition that was either preventable and/or manageable; and 3) the recognition of a single case raises the question, "Why did this happen?", and justifies a careful search for remediable underlying causes. This approach—in effect identifying and counting the number of preventable tragedies in the health care field—has been successfully used in the past. In the 1930s, for example, every maternal death occurring in New York City was vigorously pursued; pertinent facts were collected and later evaluated by a group of obstetricians. The evolution and implementation of this process was followed by a rapid drop in maternal mortality in the city.8 Application of these principles to infant deaths in 1967 and 1968 in Massachusetts demonstrated that about one-third of infant deaths in this state were preventable by medical means.9 Based on the previous experience with maternal and infant mortality, which was then successfully applied to all persons and ages by the SHE approach, we were convinced that, with appropriate modification, the SHE concept could be successfully applied to the field of occupational disease. Thus, we have defined the Sentinel Health Event (Occupational) (SHE(O)) as: an unnecessary disease, disability, or untimely death which is occupationally related and whose occurrence may: 1) provide the impetus for epidemiologic or industrial hygiene studies; or 2) serve as a warning signal that materials substitution, engineering control, personal protection, or medical care may be required. The occupational health literature was then surveyed to assemble a list of SHE(O)s each of which would meet three criteria of scientific proof: documentation of associated agent(s), of involved industries, and of involved occupations. The disease/condition should also be codable within the framework of the Ninth Revision, International Classification of Diseases Adapted for Use in the United States, 1975 (ICD-9). 10 A list of conditions was selected and submitted to a panel of consultants for review. Table A-(O), an adaptation of Table A from the original article,6 contains those conditions which were judged by the consultants to meet the criteria above. Some conditions that do not presently meet the criteria for inclusion have been put on a holding list for later review. It is expected, therefore, that further advances in occupational health research will require expansion and modification of the present list to keep it up to date. In Table A-(O) there are two broad categories of SHE(O)s represented. The first group includes those diseases or conditions which, by their inherent nature, are necessarily occupationally related. Such conditions include the pneumoconioses. In other words, it is unlikely that these diseases would occur in the absence of an occupational exposure to the inciting agent. The second set of conditions includes such diseases as lung cancer, leukemia, peripheral neuropathy, and ornithosis which may or may not be occupationally related. In the case of lung cancer,
for example, it is clear that some cases will be associated with occupational exposure to asbestos. However, the major etiologic agent in lung cancer is smoking. Therefore, it is necessary when taking a medical history to consider both occupational and non-occupational factors. This distinction becomes more difficult when death certificates are used for surveillance purposes since no history is available. However, the occupation or industry of the decedent as recorded on the death certificate may indicate a possible association between the cause of death and the decedent's employment history. For this reason we have listed these occupations and industries in Table A-(O). #### The Table Table A-(O) lists occupational disease sentinel health events. It is arranged in order of ascending ICD code number and encompasses 50 ICD rubrics. In addition to ICD rubrics, etiologic agents or processes, and I/O information, the Table also indicates whether or not the manifested unnecessary disease, unnecessary disability, and/or unnecessary untimely death can be controlled by prevention and/or treatment. As an example, ICD O11, pulmonary tuberculosis, is a preventable disease (denoted "P" in the appropriate column), whereas unnecessary disability and untimely death from pulmonary tuberculosis can be avoided through both prevention ("P") and treatment (denoted "T" in the appropriate column). In the Table, an "O" has been affixed behind the condition's name when further I/O information is needed to establish the relationship of disease to occupation. The Table may be entered via multiple routes contingent upon the parameter of interest. For example, a physician interested in the health effects of benzene may quickly scan the agent column for all entries pertaining to benzene. Similarly, a physician concerned with health effects seen among coke oven workers may rapidly note these effects by focusing on the I/O column.* ## Utility There are three facets to the utility of the SHE(O) list. The first relates to its application as a surveillance tool, the second to its value for the practicing physician, and the third to its value as a periodically updated compendium of occupationally related diseases. As a routine surveillance tool, the list's practical attraction lies in the fact that all sentinel events are linked to an ICD code. Since almost all the available medical data sets (e.g., State Vital Registries, Social Security disability awards, hospital discharge records) are coded by ICD, rapid data processing of these data sets is possible with the appropriate software. As mentioned, one current drawback to the use of these data sets is the general lack of I/O information. While this fact has little impact on the use of those SHE(O)s which are inherently occupational (e.g., coalworkers' pneumoconiosis), it has important implications for those SHE(O)s where this further I/O information is ^{*} It should be noted that the so-called "E-codes" (those ICD rubrics which address the classification of accident-associated events ascribable to external causes) are not included in this Table. Most accidental injuries and deaths occurring in an occupational setting will be classified within these codes. Exclusion of these codes from this Table was for brevity's sake and due to the self-evident occupational relatedness of their occurrence. A compilation of these codes is available, however, and will be provided to interested individuals upon request. TABLE A-(0)—Occupationally Related Unnecessary Disease, Disability, and Untimely Death | ICD-9 | CONDITION | Α | В | | INDUSTRY/OCCUPATION®† | AGENT | |----------------|---|--------|--------|----------|--|--| | 011 | Pulmonary Tuberculosis (0) ⁺ | P* | P,T* | P,T | Physicians ²¹ , medical personnel ¹⁴³ , med lab work-
ers ⁶⁹ . | Mycobacterium tuberculosis. 21,69,143 | | 011, 502 | Silicotuberculosis | Р | P,T | P,T | Quarrymen, sandblasters, silica processors, min-
ing, metal foundries, ceramic industry. ³³ | SiO ₂ + Mycobacterium tuberculosis. 33,82,156 | | 020 | Plague (0) | P | _ | P,T | Shepherds, farmers, ranchers, hunters, field geologists. ¹⁷ | Yersinia pestis. ¹⁷ | | 021 | Tularemia (0) | Ρ | _ | P,T | Hunters, fur handlers, sheep industry workers ⁸⁹ , cooks, vets, ranchers, vet pathologists. ¹⁶⁹ | Francisella tularensis. 89,169 | | 022 | Anthrax (0) | P | _ | P,T | Shepherds, farmers, butchers, handlers of import-
ed hides or fibers ³⁰ , veterinarians, veterinarian
pathologists, weavers. ¹¹⁸ | Bacillus anthracis. 30.118.170 | | 023 | Brucellosis (0) | Р | Р | P,T | Farmers, shepherds, veterinarians, lab workers ¹³² , slaughterhouse workers ^{118,170} | Brucella abortus, suis. 118.132,170 | | 037
056 | Tetanus (0)
Rubella (0) | P
P | P | P,T
P | Farmers, ranchers. 169 Medical personnel 61,113,142, intensive care personnel 143. | Clostridium tetani. ¹⁶⁹
Rubella virus. ^{61,113,142} | | 070.0 .1 | Hepatitis A (0) | Р | Р | Р | Day care center staff ^{65,171} , orphanage staff ³⁷ , mental retardation institution staff ^{71,164} , medical per- | Hepatitis A virus. ^{37,62,65,71,164,171} | | 070.2 .3 | Hepatitis B (0) | Р | Р | Р | sonnel ⁶² . Nurses and aides, ^{54,67,96} anesthesiologists ³⁸ , orphanage and mental institution staff ⁵⁴ , med lab personnel ^{96,102,106} , general dentists ¹²⁴ and oral surgeons ⁵⁵ , physicians ^{67,96,102} . | Hepatitis B virus. 38.54.55.67.96.102.106 | | 070.4 | Non-A, Non-B Hepatitis (0) | Р | Р | Р | As above for hepatitis A and B | Unknown. | | 071 | Rabies (0) | P | _ | P | Veterinarians, animal and game wardens, lab re-
searchers, farmers, ranchers, trappers. 169 | Rabies virus. ¹⁶⁹ | | 073
155M# | Ornithosis (0) | P | —
Р | P,T
P | Psittacine bird breeders, pet shop staff, poultry pro-
ducers, veterinarians, zoo employees. ¹¹⁹ | Chlamydia psittaci. 119 Vinyl chloride monomer. 42.86,87,168,184 | | 155M# | Hemangiosarcoma of the Liv-
er | 7 | Γ | P | Vinyl chloride polymerization industry. ⁴²
Vintners. ⁵³ | Arsenical pesticides.53,86 | | 160.0 | Malignant Neoplasm of Nasal
Cavities (0) | Р | P,T | P,T | Woodworkers, cabinet, furniture mak-
ers. 12.14.34.107.151
Boot and shoe industry. 11.12
Radium chemists and processors 52, dial paint-
ers 141. | Hardwood dusts. 12.14.34.107,151 Unknown. 11.12 Radium. 52.141 | | | | | | | Chromium producers, processors, users.86 | Chromates.86 | | 161 | Malignant Neoplasm of Lar- | P | P,T | P,T | Nickel smelting and refining. ^{48,85,176}
Asbestos industries and utilizers. ¹⁴⁹ | Nickel. 48.85.86,176
Asbestos. 86.149 | | 162 | ynx (0)
Malignant Neoplasm of Tra-
chea, Bronchus, and Lung
(0) | P | P | P | Asbestos industry and utilizers. 24.49.99 Topside coke oven workers. 104.145.146 Uranium and fluorspar miners. 45 Chromium producers and processors 51, users. 108.172 | Asbestos. ^{24,49,86,99,159} Coke oven emissions. ^{104,145,146} Radon daughters. ⁴⁵ Chromates. ^{51,86,108,172} Nickel. ^{48,85,86} | | | | | | | Nickel smelters, processors, users. 48,85
Smelters. 175
Mustard gas formulators. 182
Ion exchange resin makers, chemists. 57,185 | Arsenic. ^{86,175} Mustard gas. ¹⁸² Bis(chloromethyl) ether, chloromethyl methy | | | | | | | | ether. ^{57,86,185} | | 158, 163 | neum) (MN of Pleura) | | _ | P
- | Asbestos industries and utilizers. ^{24,99} | Asbestos. 24.82,86,99,159,160 | | 170 | Malignant Neoplasm of Bone (0) | | | Р | Dial painters ¹⁰⁹ , radium chemists and processors. ⁵² | Radium. 52,109 | | 187.7 | Malignant Neoplasm of Scro-
tum | Р | _ | P,T | Automatic lathe operators ^{72,91} , metalworkers ¹⁵⁰ .
Coke oven workers, petroleum refiners, tar distillers. ⁷² | Mineral/cutting oils. ^{72,86,91} Soots and tars, tar distillates. ^{72,86} | | 188 | Malignant Neoplasm of Blad-
der (0) | Р | _ | Р | Rubber and dye workers. ^{39,40,189} | Benzidine ^{158,189} , alpha and beta naphthyl-
amine ^{39,86} , auramine ^{40,86} , magenta ^{40,86} , 4-
aminobiphenyl ¹¹⁶ , 4-nitrophenyl. ^{86,178} | | 189 | Malignant Neoplasm of Kid-
ney, Other, and Unspeci-
fied Urinary Organs (0) | Р | Р | Р | Coke oven workers. ^{145,146} | Coke oven emissions. 145,146 | | 204 | Lymphoid Leukemia, Acute | Р | _ | P | Rubber industry. ^{114,115} Radiologists. ^{110,111} | Unknown. 114,115
Ionizing radiation. 41,110,111 | | 205 | (0)
Myeloid Leukemia, Acute (0) | Р | _ | Р | Occupations with exposure to benzene Radiologists. 110,1111 | Benzene. 16.83.84.86.180.181
lonizing radiation. 41.110.111 | | 207.0
283.1 | Erythroleukemia (0)
Hemolytic Anemia, Non-auto-
immune (0) | P
P | _ | P
P,T | Occupations with exposure to benzene. Whitewashing and leather industry. ⁴⁴ Electrolytic processes, arsenical ore smelting. ⁷⁸ | Benzene. 16.83,84,86,180,181
Copper sulfate. 44
Arsine. 78.92,134,139 | | 284.8 | Aplastic Anemia (0) | Р | _ | Р | Plastics industry. ¹⁵ Dye, celluloid, resin industry. ⁵⁹ Explosives manufacture. ^{81,162} Occupations with exposure to benzene. | Trimellitic anhydride. ¹⁵ Naphthalene. ⁵⁹ TNT. ^{70,81,162} Benzene. ^{16,180,181} | | | | | | | Radiologists ¹¹¹ , radium chemists and dial painters ¹⁶³ . | lonizing radiation.41.111.163 | ## TABLE A-(O)—Continued | ICD-9 | CONDITION | Α | В | С | INDUSTRY/OCCUPATION [®] † | AGENT | |--------------------------
--|--------|--------|--------|--|--| | 288.0 | Agranulocytosis or Neutrope-
nia (0) | Р | _ | Р | Occupations with exposure to benzene. Explosives and pesticide industries. ³² | Benzene 16.180.181
Phosphorus 32 | | 289.7 | Methemoglobinemia (0) | Р | - | P,T | Pesticides, pigments, pharmaceuticals. ⁹³
Explosives and dye industries. ^{66,70,125,188} | Inorganic arsenic. ⁹³ Aromatic amino and nitro compounds (eg. aniline, TNT, nitroglycerin). ^{66,70,81,125,188} | | 323.7 | Toxic Encephalitis (0) | Р | Р | Р | Battery, smelter, and foundry workers. 19,31 Electrolytic chlorine production, battery makers, | Lead. 19,31
Inorganic and organic mercury. 22,31,56 | | 332.1 | Parkinson's Disease (Sec- | Р | Р | _ | fungicide formulators. ^{22,31} Manganese processing, battery makers, welders. ¹⁵⁴ | Manganese.154.167 | | | ondary) (0) | | _ | | Internal combustion engine industries.60 | Carbon monoxide.60 | | 334.3 | Cerebellar Ataxia (0) | Р | Р | _ | Chemical industry using toluene. ²⁸ Electrolytic chlorine production, battery makers, fungicide formulators. ^{31,43} | Toluene. ²⁸
Organic mercury. ^{31,43} | | 357.7 | Inflammatory and Toxic Neu-
ropathy (0) | Р | P,T | P,T | Pesticides ⁷⁵ , pigments, pharmaceuticals. ⁴⁶ Furniture refinishers, degreasing operations. ⁷⁴ Plastic-coated-fabric workers. ²⁶ Explosives industry. ⁷⁰ Rayon manufacturing. ^{56,179} | Arsenic and arsenic compounds. ^{46,75}
Hexane. ^{74,155}
Methyl n-butyl ketone. ²⁶
TNT. ⁷⁰
CS ₂ . ^{56,155,177,179} | | | | | | | Plastics, hydraulics, coke industries. 121 Battery, smelter, and foundry workers. 19.31 Dentists ^{88,181} , chloralkali workers 166. Chloralkali plants, fungicide makers, battery makers. 43 | Tri-o-cresyl phosphate. 121.155
Inorganic lead. 19.31.56.155
Inorganic mercury. 88.161.166
Organic mercury. 43.56 | | 366.4 | Cataract (0) | P | P,T | _ | Plastics industry ¹²⁷ , paper manufacturing ¹⁰⁰ .
Microwave and radar technicians. ⁹⁰
Explosives industries. ⁷⁰
Radiologists. ¹²⁰ | Acrylamide. 100.127.155 Microwaves. 90 TNT. 63.70 Ionizing radiation. 63.120 | | | | | | | Blacksmiths, glass blowers, bakers. 120 Moth repellant formulators, furnigators. 59 Explosives, dye, herbicide and pesticide industries. 130 | Infrared radiation. 63,120
Naphthalene. 59,63,120
Dinitrophenol 120, dinitro-o-cresol. 130 | | 388.1 | Noise Effects on Inner Ear
(0) | P | Р | _ | Exposure. ¹³¹ | Excessive noise. ¹³¹ | | 443.0 | Raynaud's Phenomenon
(Secondary) (0) | P | _ | _ | Lumberjacks ^{97,144} , chain sawyers, grinders, chippers. ¹⁷³ | Whole body or segmental vibration.97,144,173 | | 495.0 to
495.6,
.8 | Extrinsic Allergic Alveolitis | P | P | P,T | Vinyl chloride polymerization industry. 47,98,103 Farmer's lung, baggassosis, bird fancier's lung, suberosis, malt worker's lung, mushroom worker's lung, maple bark disease, cheese washer's lung, coffee worker's lung, fish-meal worker's lung, furrier's lung, sequoiosis, wood worker's lung, miller's lung. 147,187 | Vinyl chloride monomer. 47.87.98.103
Various agents. 147.187 | | 493.0,
507.8 | Extrinsic Asthma (0) | P | P,T | P,T | Jewelry, alloy and catalyst makers. 35.135 Polyurethane, adhesive, paint workers. 35.138 Alloy, catalyst, refinery workers. 35 Solderers. 35 Plastic, dye, insecticide makers. 35 Foam workers, latex makers, biologists. 35 Printing industry. 35 Nickel platers. 35 Bakers. 35.174 Plastics industry. 35.136 Woodworkers, furniture makers. 35 Detergent formulators. 35 | Platinum. ^{35,135,137}
Isocyanates. ^{35,137,138}
Chromium and cobalt. ³⁵
Aluminum soldering flux. ³⁵
Phthalic anhydride. ^{35,137}
Formaldehyde. ³⁵
Gum arabic. ³⁵
NiSO ₄ . ³⁵
Flour. ^{35,174}
Trimellitic anhydride. ^{35,136,137}
Red cedar and other wood dusts. ³⁵
Bacillus-derived exoenzymes. ³⁵ | | 500 | Coalworkers' Pneumoconiosis | Р | Р | P | Coal miners. ^{76,122} | Coal dust. ^{76,82,122} | | 501
502M | Asbestosis
Silicosis | P
P | P
P | P
P | Asbestos industries and utilizers. ^{24,99,126} Quarrymen, sandblasters, silica processors ²⁰ , mining, metal, and ceramic industries. ^{129,190} | Asbestos. 24,82,99,126,159
Silica. 20,82,129,156,190 | | 503M | Talcosis Chronic Beryllium Disease of the Lung | Р | Р | Р | Talc processors. ⁹⁵ Beryllium alloy workers, ceramic and cathode ray tube makers, nuclear reactor workers. ^{68,183} | Talc. ⁹⁵
Beryllium. ^{68,183} | | 504 | Byssinosis | Р | P | Р | Cotton industry workers. ^{29,117,128} | Cotton, flax, hemp, and cotton-synthetic dusts ¹¹⁷ , ^{29,128} | | 506.0,
506.1 | Acute Bronchitis, Pneumonitis, and Pulmonary Edema Due to Fumes and Vapors (0) | P,T | P,T | Р | Refrigeration, fertilizer ¹⁰¹ , oil refining industries. ¹²³ Alkali and bleach industries. ¹²³ Silo fillers, arc welders, nitric acid industry. ⁵⁸ Paper and refrigeration industries, oil refining. ¹²³ Cadmium smelters, processors. ¹²³ | Ammonia, 101,123
Chlorine, 123
Nitrogen oxides, 58,123
Sulfur dioxide, 123
Cadmium, 123 | | 570,
573.3 | Toxic Hepatitis (0) | Р | Р | P | Plastics industry. ⁷³ Solvent utilizers, dry cleaners, ²³ plastics industry. ¹⁰⁵ Explosives and dye industries. ^{32,70} Fire and waterproofing additive formulators. ^{79,94} Plastics formulators. ¹¹² | Trimellitic anhydride. ⁷³ Carbon tetrachloride. ¹⁴⁰ , chloroform ²⁷ , tetrachloroethane. ¹⁰⁵ , trichloroethylene. ^{18,2} Phosphorus ⁹² , TNT ^{70,162} , Chloronaphthalenes. ^{79,94} Methylenedianiline. ¹¹² | TABLE A-(O)—Continued | ICD-9 | CONDITION | Α | В | С | INDUSTRY/OCCUPATION® † | AGENT | |----------|-------------------------------------|-----|-----|-----|---|---| | | | | | | Fumigators, gasoline, fire extinguisher formula-
tors. 133 | Ethylene dibromide. ¹³³ | | | | | | | Disinfectant, fumigant, synthetic resin formula-
tors. ⁹⁰ | Cresol. ⁸⁰ | | 584, 585 | Acute or Chronic Renal Fail- | Р | P,T | P,T | Battery makers, plumbers, solderers.157 | Inorganic lead.157 | | | ure (0) | | | | Electrolytic processes, arsenical ore smelting. 78.139 | Arsine. 78,134,139,157 | | | • • | | | | Battery makers, jewelers, dentists. 157 | Inorganic mercury.157 | | | | | | | Fluorocarbon formulators, fire extinguisher mak-
ers. 157 | Carbon tetrachloride.64.157 | | | • | | | | Antifreeze manufacture.25 | Ethylene glycol. ²⁵ | | 606 | Infertility, Male (0) | Р | P | _ | Formulators.36 | Kepone. ³⁶ | | | • | | | | DBCP producers, formulators, and applica-
tors. 50.152.186 | Dibromochloropropane.50.152.186 | | 692 | Contact and Allergic Dermatitis (0) | P,T | P,T | _ | Leather tanning, poultry dressing plants, fish packing, adhesives and sealants industry, boat building and repair. 13 | Irritants (e.g., cutting oils, solvents, phenol, acids, alkalis, detergents); Allergens (e.g., nickel, chromates, formaldehyde, dyes, rubber products). 148 | External causes of injury and poisoning (occupational) include accidents and are classified in the ICD-9 under the E codes. †Industry/Occupation reference numbers inside commas and inside periods apply only to the immediately preceding category; those outside of periods apply to all prior categories pertaining to a particular agent or process. necessary to establish the sentinel nature of the event. For those states which do code I/O information on death certificates, software is easily developed to run cross tabulations of ICD code by I/O (Figure 1). Even in the absence of such I/O coding, the SHE(O) nonetheless has immediate applicability since the inherently occupational SHE(O)s may be readily surveyed and tracked. As an episodic surveillance tool, the SHE(O) list may serve as a screening device for occupationally related diseases. When an SHE(O) occurs, the death certificate should be forwarded to state occupational safety and health officials or the epidemiologist where appropriate. A study of these selected events may indicate where follow-up is desirable and every effort should be made to be sure that this is done. In the absence of mandatory occupational disease reporting in states, cooperation may be arranged between hospital administration and staff to attempt to obtain similar information from hospital discharge records. The Table may also be of value to the practicing physician. By scanning the Table he/she can easily identify the pertinent industries/occupations of his/her patients. Table A-(O) should be helpful in recognizing occupational disease in patients and in identifying the kinds of such illness that are likely to be present in his/her practice. It must be acknowledged that this approach has some limitations. In the case of death certificates, where exposure data are usually impossible to obtain, we must impute exposure from the information given about the decedent's "last" or "usual" occupation. The issue of
latency is also difficult to overcome: e.g., if a case of mesothelioma is discovered, it may not be valuable as an index case since the environment in which the exposure took place may now be completely changed. Nevertheless, an accurate recording of occupational experience on death certificates and on hospital and other medical records is necessary if the prevention, treatment, and management of occupational disease is to be effective. This concept is included in the studies by NIOSH, FIGURE 1—Computer Sorting for Sentinel Health Events (Occupational) in collaboration with selected states, of the utility and validity of the SHE(O) method. Effective control of occupational disease cannot be successful without the active collaboration of those practicing physicians who are responsible for suspecting and diagnosing occupational disease in their patients. Such collaboration A = Unnecessary disease B = Unnecessary disability C = Unnecessary untimely death ⁼ INDUSTRY/OCCUPATION listings are examples only ^{+ (0) =} Only where an occupational exposure can be established ^{*} P = prevention, T = treatment ^{*}M = Modified ICD rubric ration could be accomplished if, in the near future, medical education in the medical schools and in the hospitals brings occupational medicine into the mainstream of American medicine. Finally, the list provides a powerful heuristic framework upon which to build. As a tool for researchers, Table A-(O) can provide insight into priority setting and decision making in occupational safety and health research. Periodic review and updating of this table is anticipated as our knowledge of occupational disease expands. #### REFERENCES - Abraham JL: Underdiagnosis of pulmonary asbestosis (Letter to the Editor). N Engl J Med 1980; 302:464. - Rosenstock L: Occupational medicine: too long neglected. Ann Intern Med 1981; 95:774-776. - Levy BS: The teaching of occupational health in American medical schools. J Med Educ 1980; 55:18-22. - USDHEW: Statistics Needed for Determining the Effects of the Environment on Health. Vital and Health Statistics. Series 4, No. 20. DHEW Pub. No. (HRA) 77-1457. Washington, DC: Govt Printing Office, July 1977. - Kaminski R, Brockert J, Sestito J, Frazier T: Occupational information on death certificates: a survey of state practices. Am J Public Health 1981: 71:525-526. - Rutstein DD, Berenberg W, Chalmers TC, Child CG, Fishman AP, Perrin EB: Measuring the quality of medical care: a clinical method. N Engl J Med 1976; 294:582-588. - Rutstein DD, Berenberg W, Chalmers TC, Fishman AP, Perrin EB, Zuidema GD: Measuring the quality of medical care: second revision of tables and indexes (letter to the editor). N Engl J Med 1980; 302:1146. - New York Academy of Medicine, Committee on Public Health Relations: Maternal Mortality in New York City: A study of all puerperal deaths 1930-1932. New York: The Commonwealth Fund, 1933. - Massachusetts Medical Society, Perinatal Welfare Committee: Report on Perinatal and Infant Mortality in Massachusetts, 1967 and 1968. Boston: Massachusetts Medical Society, 1971. - World Health Organization: Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death, Volume 1. Geneva: WHO, 1977. - Acheson ED, Cowdell RH, Jolles B: Nasal cancer in the Northamptonshire boot and shoe industry. Br Med J 1970; 1:385-393. - Acheson ED, Cowdell RH, Rang E: Adenocarcinoma of the nasal cavity and sinuses in England and Wales. Br J Ind Med 1972; 29:21-30. - 13. Adams RM: High-risk dermatoses. JOM 1981; 23:829-834. - Adenis L, Vankemmel B, Egret G, Demaille A: Ethmoid adenocarcinomas in workers exposed to sawdust (French). Archives des Maladies et de Securite Sociale 1973; 34:644-646. - Ahmad D, Morgan WKC, Patterson R, Williams T, Zeiss CR: Pulmonary hemorrhage and hemolytic anemia due to trimellitic anhydride. Lancet 1979; 2:328-330. - Aksoy M, Erdem S, DinCol G: Leukemia in shoe workers exposed chronically to benzene. Blood 1974; 44:837–841. - Anderson ET: Plague in the continental United States, 1900-76. Public Health Rep 1978; 93:297-301. - Baerg RD, Kimberg DV: Centrilobular hepatic necrosis and acute renal failure in "solvent sniffers." Ann Intern Med 1970; 73:713-720. - Baker EL, Landrigan PJ, Barbour AG, Cox DH, Folland DS, Ligo RN, Throckmorton J: Occupational lead poisoning in the United States: clinical and biochemical findings related to blood lead levels. Br J Ind Med 1979; 36:314-322. - Banks DE, Morring KL, Boehlecke BA, Althouse RB, Merchant JA: Silicosis in silica flour workers. Am Rev Respir Dis 1981; 124:445-450. - 21. Barrett-Connor E: The epidemiology of tuberculosis in physicians. JAMA 1979; 241:33-38. - Battigelli MC: Mercury toxicity from industrial exposure. JOM 1960; 2:337-344, 394-399. - 2:337-344, 394-399. Bauer M, Rabens SF: Trichloroethylene toxicity. Int J Dermatol 1977; 16:113-116. - Becklake MR: Asbestos-related diseases of the lung and other organs: their epidemiology and implications for clinical practice. Am Rev Respir Dis 1976; 114:187-227. - Berman LB, Schreiner GE, Feys J: The nephrotoxic lesion of ethylene glycol. Ann Intern Med 1957; 46:611-619. - Billmaier D, Yee HT, Allen N, Craft B, Williams N, Epstein S, Fontaine R: Peripheral neuropathy in a coated fabrics plant. JOM 1974; 16:665–671 - Bomski H, Sobolewska A, Strakowski A: Toxic damage of the liver by chloroform in chemical industry workers (German). Int Arch Gewerbep und Gewerbeh 1967; 24:127-134. - Boor JW, Hurtig HI: Persistent cerebellar ataxia after exposure to toluene. Ann Neurol 1977; 2:440-442. - Bouhuys A, Heaphy LJ, Schilling RSF, Welborn JW: Byssinosis in the United States. N Engl J Med 1967; 277:170-175. - Brachman PS, Plotkin SA, Bumford FH, Atchison MM: An epidemic of inhalation anthrax: the first in the twentieth century. II. epidemiology. Am J Hyg 1960; 72:6-23. - Brieger H, Rieders F: Chronic lead and mercury poisoning: Contemporary view on ancient occupational diseases. J Chronic Dis 1959; 9:177–184 - Briganti A: Occupational phosphorism. Folia Med (Napoli) 1938; 24:487-506. - Brink GC, Grzybowski S, Lane GB: Silicotuberculosis. Can Med Assoc J 1960; 82:959–964. - Brinton LA, Blot WJ, Stone BJ, Fraumeni JF: A death certificate analysis of nasal cancer among furniture workers in North Carolina. Cancer Res 1977; 37:3473-3474. - Brooks SM: Bronchial asthma of occupational origin: a review. Scand J Work Environ Health 1977; 3:53-72. - Cannon SB, Veazey JM, Jackson RS, Burse VW, Hayes C, Straub WE, Landrigan PJ, Liddle JA: Epidemic Kepone poisoning in chemical workers. Am J Epidemiol 1978; 107:529-537. - Capps RB, Bennett AM, Stokes J: Endemic infectious hepatitis in an infants' orphanage: I. epidemiologic studies in student nurses. Arch Intern Med 1952; 89:6-23. - Carstens J, McNab GM, Kew MC: Hepatitis-B virus infection in anaesthetists. Br J Anaesth 1977; 49:887–889. - Case RAM, Hosker ME, McDonald DB, Pearson JT: Tumours of the urinary bladder in workmen engaged in the manufacture and use of certain dyestuff intermediates in the British chemical industry: Part I. the role of aniline, benzidine, alpha-naphthylamine and beta-naphthylamine. Br J Ind Med 1954; 11:75-104. - 40. Case RAM, Hosker ME, McDonald DB, Pearson JT: Tumours of the urinary bladder in workmen engaged in the manufacture and use of certain dyestuff intermediates in the British chemical industry: Part II. further considerations of the role of aniline and of the manufacture of auramine and magenta (fuchsine) as possible causative agents. Br J Ind Med 1954; 11:213-216. - 41. Court Brown WM, Doll R: Mortality from cancer and other causes after radiotherapy for ankylosing spondylitis. Br Med J 1965; 2:1327-1332. - Creech JL, Johnson MN: Angiosarcoma of liver in the manufacture of polyvinyl chloride. JOM 1974; 16:150-151. - 43. Dales LG: The neurotoxicity of alkyl mercury compounds. Am J Med 1972: 53:219-232. - Deodhar LP, Deshpande CK: Acute copper sulphate poisoning. J Postgrad Med 1968; 14:38-41. - deVilliers AJ, Windish JP: Lung cancer in a fluorspar mining community. I. radiation, dust, and mortality experience. Br J Ind Med 1964; 21:94-109. - Dinman BD: Arsenic: chronic human intoxication. JOM 1960; 2:137– 141. - Dinman BD, Cook WA, Whitehouse WM, Magnuson HJ, Ditcheck T: Occupational acroosteolysis. I. an epidemiological study. Arch Environ Health 1971: 22:61-73. - Doll R: Cancer of the lung and nose in nickel workers. Br J Ind Med 1958; 15:217-223. - Doll R: Mortality from lung cancer in asbestos workers. Br J Ind Med 1955; 12:81-86. - Egnatz DG, Ott MG, Townsend JC, Olson RD, Johns DB. DBCP and testicular effect in chemical workers: an epidemiological survey in Midland, Michigan. JOM 1980; 22:727-732. - 51. Enterline PE: Respiratory cancer among chromate workers. JOM 1974; 16:523-526. - 52. Evans RD: Radium in man. Health Phys 1974; 27:497-510. - Falk H, Caldwell GG, Ishak KG, Thomas LB, Popper H: Arsenicrelated hepatic angiosarcoma. Am J Ind Med 1981; 2:43-50. - Faoagali JL, Young SA: Hb₅Ag and anti-Hb₅ in staff and patients of a psychopaedic hospital. NZ Med J 1977; 85:416–420. - Feldman RE, Schiff ER: Hepatitis in dental professionals. JAMA 1975; 232:1228–1230. - 56. Feldman RG, Ricks NL, Baker EL: Neuropsychological effects of industrial toxins: a review. Am J Ind Med 1980; 1:211-227. - Figueroa WG, Raszkowski R, Weiss W: Lung cancer in chloromethyl methyl ether workers. N Engl J Med 1973; 288:1096–1097. - Fleming GM, Chester EH, Montenegro HD: Dysfunction of small airways following pulmonary injury due to nitrogen dioxide. Chest 1979; 75:720-721. - 59. Gidron E, Leurer J: Naphthalene poisoning. Lancet 1956; 1:228-230. - Gilbert GJ, Glaser GH: Neurologic manifestations of chronic carbon monoxide poisoning. N Engl J Med 1959; 261:1217-1220. - Gladstone JL, Millian SJ: Rubella exposure in an obstetric clinic. Obstet Gynecol 1981; 57:182–186. - Goodman RA, Carder CC, Allen JR, Orenstein WA, Finton RJ: Nosocomial hepatitis A transmission by an
adult patient with diarrhea. Am J Med 1982; 73:220-226. - Grant WM: Toxicology of the eye. 2nd Ed. Springfield, IL: Charles C. Thomas. 1974. - 64. Guild WR, Young JV, Merrill JP: Anuria due to carbon tetrachloride intoxication. Ann Intern Med 1958; 48:1221-1227. - 65. Hadler SC, Webster HM, Erben JJ, Swanson JE, Maynard JE: Hepatitis A in day-care centers. N Engl J Med 1980; 302:1222-1227. - A in day-care centers. N Engl J Med 1980; 302:1222-1227. 66. Halsted, HC: Industrial methemoglobinemia. JOM 1960; 2:591-596. - 67. Hansen JP, Falconer JA, Hamilton JD, Herpok FJ: Hepatitis B in a medical center. JOM 1981; 23:338-342. - Hardy HL: Beryllium disease: a clinical perspective. Environ Res 1980; 21:1-9. - Harrington JM, Shannon HS: Incidence of tuberculosis, hepatitis, brucellosis, and shigellosis in British medical laboratory workers. Br Med J 1976; 1:759-762. - Hathaway JA: Trinitrotoluene: a review of reported dose-related effects providing documentation for a workplace standard. JOM 1977; 19:341– 245 - Helmsing PJ, Duermeyer W, van Hattare G: An outbreak of hepatitis A in an institution for the mentally retarded. J Med Virol 1980; 5:143-150. - Henry SA: Cancer of the scrotum in relation to occupation. London: Oxford University Press, 1946. - Herbert FA, Orford R: Pulmonary hemorrhage and edema due to inhalation of resins containing trimellitic anhydride. Chest 1979; 76:546– 551. - Herskowitz A, Ishii N, Schaumburg H: N-hexane neuropathy: a syndrome occurring as a result of industrial exposure. N Engl J Med 1971; 285:82-85. - 75. Heyman A, Pfeiffer JB, Willett RW, Taylor HM: Peripheral neuropathy caused by arsenical intoxication. N Engl J Med 1956; 254:401-409. 76. Higgins ITT, Oh MS, Whittaker DE: Chronic respiratory disease in coal - Higgins ITT, Oh MS, Whittaker DE: Chronic respiratory disease in coal miners. (NIOSH Pub. #81-109.) Rockville, MD: National Institute for Occupational Safety and Health, 1981. - 77. Hine CH: Methyl bromide poisoning. JOM 1969; 11:1-10. - 78. Hocken AG, Bradshaw G: Arsine poisoning. Br J Ind Med 1970; 27:56- - Hygienic Guides Committee of the American Industrial Hygiene Association: Chloronaphthalenes. Am Ind Hyg Assoc J 1966; 27:89-91. - Hygienic Guides Committee of the American Industral Hygiene Association: Cresol. Am Ind Hyg Assoc J 1958; 19:441-443. - Hygienic Guides Committee of the American Industrial Hygiene Association: 2,4,6-Trinitrotoluene (TNT). Am Ind Hyg Assoc J 1964; 25:516 519 - Industrial Hygiene Foundation of America, Inc: The pneumoconioses. Medical Series, Bulletin #12. Pittsburgh: The Foundation, 1967. - 83. Infante PF, Rinsky RA, Wagoner JK, Young RJ: Leukemia in benzene workers. Lancet 1977; 2:76–78. - Infante PF, Rinsky RA, Wagoner JK, Young RJ: Benzene and leukemia (response to letter). Lancet 1977; 2:868-9. - International Agency for Research on Cancer: Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans: Nickel and Nickel Compounds. Geneva: WHO, 1976; 11:75-112. - International Agency for Research on Cancer: Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans, Supplement 1. Geneva: WHO, September 1979. - 87. International Agency for Research on Cancer: Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans: Vinyl Chloride, Polyvinyl Chloride, and Vinyl Chloride-vinyl Acetate Copolymers. Geneva: WHO, 1979; 19:377-438. - Iyer K, Goodgold J, Eberstein A, Berg P: Mercury poisoning in a dentist. Arch Neurol 1976; 33:788-790. Jellison WL, Kohls GM: Tularemia in sheep and in sheep industry - Jellison WL, Kohls GM: Tularemia in sheep and in sheep industry workers. (Public Health Service Monograph #28.) Washington, DC: US Department of Health, Education, and Welfare, 1955. - Kalant H: Physiological hazards of microwave radiation: a survey of published literature. Can Med Assoc J 1959; 81:575-582. - Kipling MD: Oil cancer in the Savoy Alps and the Birmingham region: a comparison. Trans Soc Occ Med 1971; 21:73-78. - Kipling MD, Fothergill R: Arsine poisoning in a slag-washing plant. Br J Ind Med 1964; 21:74-77. - Kyle RA, Pease GL: Hematologic aspects of arsenic intoxication. N Engl J Med 1965; 273:18-23. - 94. Kleinfeld M, Messite J, Swencicki R: Clinical effects of chlorinated naphthalene exposure. JOM 1972; 14:377-399. - 95. Kleinfeld M, Messite J, Zaki MH: Mortality experiences among talc - workers: a follow-up study. JOM 1974; 16:345-349. - Kuh C, Ward WE: Occupational viral hepatitis: an apparent hazard for medical personnel. JAMA 1950; 143:631-635. - Laitinen J, Puranen J, Vuorinen P: Vibration syndrome in lumbermen (working with chain saws). JOM 1974; 16:552-556. - Lange CE, Juhe S, Stein G, Veltman G: So-called vinyl chloride disease—is it an occupational systemic sclerosis? Int Arch Occ Health 1974; 32:1-32. - Lemen RA, Dement JM, Wagoner JK: Epidemiology of asbestos-related diseases. Environ Health Perspect 1980; 34:1-11. - Leswing RJ, Ribelin WE: Physiologic and pathologic changes in acrylamide neuropathy. Arch Environ Health 1969: 18:22-29. - Levy DM, Divertie MB, Litzow TJ, Henderson JW: Ammonia burns of the face and respiratory tract. JAMA 1964; 190:873-876. - Lewis TL, Alter HJ, Chalmers TC, Holland PV, Purcell RH, Alling DW, Young D: A comparison of the frequency of hepatitis B antigen and antibody in hospital and nonhospital personnel. N Engl J Med 1973; 289:647-651. - Lilis R, Anderson H, Nicholson WJ, Daum S, Fischbein AS, Selikoff IJ: Prevalence of disease among vinyl chloride and polyvinyl chloride workers. Ann NY Acad Sci 1975; 246:22-41. - Lloyd JW: Long-term mortality study of steelworkers. V. respiratory cancer in coke plant workers. JOM 1971; 13:53-68. - Lobo-Mendonca R: Tetrachloroethane—a survey. Br J Ind Med 1963; 20:50-56. - LoGrippo GA, Hayashi H: Incidence of hepatitis and Australia antigenemia among laboratory workers. Health Lab Sci 1973; 10:157-162. - Luboinski B, Marandas P: Cancer of the ethmoid: occupational etiology (French). Archives des Maladies et de Securite Sociale 1975; 36:477–487 - 108. Mancuso TF: Occupational cancer and other health hazards in a chromate plant: a medical appraisal. II. clinical and toxicologic aspects. Ind Med Surg 1951; 20:393-407. - Martland HS: Occupational poisoning in manufacture of luminous watch dials. JAMA 1929; 92:466–473, 552–559. - 110. Matanoski G, Seltser R, Sartwell PE, Diamond EL, Elliot EA: The current mortality rates of radiologists and other physician specialists: deaths from all causes and from cancer. Am J Epidemiol 1975; 101:188-198 - 111. Matanoski G, Seltser R, Sartwell PE, Diamond EL, Elliot EA: The current mortality rates of radiologists and other physician specialities: specific causes of death. Am J Epidemiol 1975; 101:199-210. - McGill DB, Motto JD: An industrial outbreak of toxic hepatitis due to methylenedianiline. N Engl J Med 1974; 291:278-282. - 113. McLaughlin MC, Gold LH: The New York rubella incident: a case for changing hospital policy regarding rubella testing and immunization. Am J Public Health 1979; 69:287-289. - McMichael AJ, Andjelkovic DA, Tyroler HA: Cancer mortality among rubber workers: an epidemiologic study. Ann NY Acad Sci 1976; 271:125-137. - McMichael AJ, Spirtas R, Kupper LL, Gamble JF: Solvent exposure and leukemia among rubber workers: an epidemiologic study. JOM 1975; 17:234-239 - 116. Melick WF, Naryka JJ, Kelly RE: Bladder cancer due to exposure to para-aminobiphenyl: a 17-year followup. J Urol 1971; 106:220-226. - Merchant JA, Kilburn KH, O'Fallon WM, Hamilton JD, Lumsden JC: Byssinosis and chronic bronchitis among cotton textile workers. Ann Intern Med 1972; 76:423-433. - 118. Meyer KF: Evolution of the problems of occupational diseases acquired from animals. Ind Med Surg 1964; 33:286–295. - Meyer KF: The present status of psittacosis-ornithosis. Arch Environ Health 1969; 19:461-466. - 120. Meyer RJ: The medical significance of lenticular opacities (cataract) before the age of fifty. N Engl J Med 1955; 252:622-628. - 121. Morgan JP, Tulloss TC: The Jake walk blues. Ann Intern Med 1976; 85:804-808. - Morgan WKC, Lapp NL: Respiratory disease in coal miners. Am Rev Respir Dis 1976; 113:531-559. - Morgan WKC, Seaton A: Occupational Lung Diseases. Philadelphia: W. B. Saunders Co. 1975; 328–337. - 124. Mosley JW, Edwards VM, Casey G, Redeker AG, White E: Hepatitis B virus infection in dentists. N Engl J Med 1975; 293:729-734. - 125. Munch JC, Friedland B, Shepard M: Glyceryl trinitrate. II. chronic toxicity. Ind Med Surg 1965; 34:940-943. - 126. Murphy RLH, Ferris BG, Burgess WA, Worcester J, Gaensler EA: Effects of low concentrations of asbestos: clinical, environmental, radiologic and epidemiologic observations in shipyard pipe coverers and controls. N Engl J Med 1971; 285:1271-1278. - 127. National Institute for Occupational Safety and Health. Criteria for a recommended standard . . . occupational exposure to acrylamide. - (NIOSH Pub. #77-112.) Rockville, MD: National Institute for Occupational Safety and Health, 1976. - 128. National Institute for Occupational Safety and Health. Criteria for a recommended standard . . . occupational exposure to cotton dust. (NIOSH Pub. #75-118.) Rockville, MD: National Institute for Occupational Safety and Health. 1974. - National Institute for Occupational Safety and Health. Criteria for a recommended standard... occupational exposure to crystalline silica. (NIOSH Pub. #75-120.) Rockville, MD: National Institute for Occupational Safety and Health, 1974. - National Institute for Occupational Safety and Health. Criteria for a recommended standard . . . occupational exposure to dinitro-orthocresol. (NIOSH Pub. #78-131.) Rockville, MD: National Institute for Occupational Safety and Health, 1978. - 131. National Institute for Occupational Safety and Health. Criteria for a recommended standard . . . occupational exposure to noise. (NIOSH Pub. #73-11001.) Rockville, MD: National Institute for Occupational Safety and Health, 1972. - 132.
Nelson CE, Ruben FL, Anderson B: An unusual outbreak of brucellosis. Arch Intern Med 1975; 135:691–695. - Olmstead EV: Pathological changes in ethylene dibromide poisoning. Arch Ind Health 1960; 21:525-529. - 134. Parish GG, Glass R, Kimbrough R: Acute arsine poisoning in two workers cleaning a clogged drain. Arch Environ Health 1979; 34:224– 227. - Parrot JL, Hebert R, Saindelle A, Ruff F: Platinum and platinosis. Arch Environ Health 1969; 19:685–691. - 136. Patterson R, Addington W, Banner AS, Byron GE, Franco M, Herbert FA, Nicotra MB: Antihapten antibodies in workers exposed to trimellitic anhydride fumes: a potential immunopathogenetic mechanism for the trimellitic anhydride pulmonary disease-anemia syndrome. Am Rev Respir Dis 1979; 120:1259-67. - Pepys J: Occupational asthma: review of present clinical and immunologic status. J Allergy Clin Immunol 1980; 66:179–185. - Peters JM, Murphy RLH: Pulmonary toxicity of isocyanates. Ann Intern Med 1970; 73:654–655. - Pinto SS: Arsine poisoning: evaluation of the acute phase. JOM 1976; 18:633-635. - Plaa GL, Larson RE: CCl₄-induced liver damage: current concepts regarding mechanisms of action. Arch Environ Health 1964; 9:536-543. - Polednak AP, Stehney AF, Rowland RE: Mortality among women first employed before 1930 in the US radium dial-painting industry. Am J Epidemiol 1978; 107:179-195. - 142. Polk BF, White JA, DeGirolami PC, Modlin JF: An outbreak of rubella among hospital personnel. N Engl J Med 1980; 303:541-545. - 143. Powner DJ: Infection precautions for pregnant ICU personnel. Crit Care Med 1979; 7:225-226. - 144. Pyykko I: The prevalence and symptoms of traumatic vasospastic disease among lumberjacks in Finland: a field study. Scand J Work Environ Health 1974; 11:118-131. - 145. Redmond CK, Ciocco RA, Lloyd JW, Rush HW: Long-term mortality study of steelworkers. VI. mortality from malignant neoplasms among coke oven workers. JOM 1972; 14:621-629. - Redmond CK, Strobino BR, Cypess RH: Cancer experience among coke by-product workers. Ann NY Acad Sci 1976; 271:102–115. - Richerson HB: Hypersensitivity pneumonitis (extrinsic allergic alveolitis). In: Fishman AP (ed): Pulmonary Diseases and Disorders. New York: McGraw-Hill, 1980, 691-698. - 148. Rook A, Wilkinson DS, Ebling FJG, eds. Textbook of Dermatology. 2nd Ed. London: Oxford Scientific Publications, 1972. - Rothman KJ, Cann CI, Flanders D, Fried MP: Epidemiology of laryngeal cancer. Epidemiol Rev 1980; 2:195-209. Roush GC, Kelly JA, Meigs JW, Flannery JT: Scrotal carcinoma in - Roush GC, Kelly JA, Meigs JW, Flannery JT: Scrotal carcinoma in Connecticut metalworkers: sequel to a study of sinonasal cancer. Am J Epidemiol 1982; 116:76–85. - Roush GC, Meigs JW, Kelly J, Flannery JT, Burdo H: Sinonasal cancer and occupation: a case-control study. Am J Epidemiol 1980; 111:183– 193 - Sandifer SH, Watkins RI, Loadholt CB, Lane LG, Eldridge JC: Spermatogenesis in agricultural workers exposed to dibromochloropropane (DBCP). Bull Environ Contam Toxicol 1979; 23:703-710. - 153. Sanford JP: Plague. *In:* Beeson PB, McDermott W, Wyngarden JB (eds): Cecil Textbook of Medicine. Philadelphia: WB Saunders, 1979, 463–465. - Saric M, Markicevic A, Hrustic O: Occupational exposure to manganese. Br J Ind Med 1977; 34:114-118. - Schaumburg HH, Spencer PS: The neurology and neuropathology of the occupational neuropathies. JOM 1976; 18:739-742. - 156. Schepers GWH: Silicosis and tuberculosis. Ind Med Surg 1964; 33:381-399. - Schreiner GE, Maher JF: Toxic nephropathy. Am J Med 1965; 38:409–449. - 158. Scott TS: The incidence of bladder tumours in a dyestuffs factory. Br J Ind Med 1952; 9:127-132. - Selikoff IJ, Churg J, Hammond EC: Asbestos exposure and neoplasia. JAMA 1964: 188:22-26. - Selikoff IJ, Churg J, Hammond EC: Relation between exposure to asbestos and mesothelioma. N Engl J Med 1965; 272:560-565. - Shapiro IM, Cornblath DR, Sumner AJ, Uzzell B, Spitz LK, Ship II, Bloch P: Neurophysiological and neuropsychological function in mercury-exposed dentists. Lancet 1982; 1:1147-1150. - Sievers RF, Stump RL, Monaco AR: Aplastic anemia following exposure to trinitrotoluene. Occ Med 1946; 1:351-362. - 163. Silberstein HE: Radium poisoning: a survey of the literature dealing with the toxicity and metabolism of absorbed radium. (Pub. #AECD-2122.) Washington, DC: US Atomic Energy Commission, 1949. - 164. Sinha SK, Touissiant JB, Preizler J: An epidemiologic study on viral hepatitis in an institution for the mentally retarded. Am J Ment Defic 1967: 72:114-121. - 165. Smith GF: Trichloroethylene: a review. Br J Ind Med 1966; 23:249-262. - Smith RG, Vorwald AJ, Patil LS, Mooney TF: Effects of exposure to mercury in the manufacture of chlorine. Am Ind Hyg Assoc J 1970; 31:687-700. - 167. Smyth LT, Ruhf RC, Whitman NE, Dugan T: Clinical manganism and exposure to manganese in the production and processing of ferromanganese alloy. JOM 1973; 15:101-109. - 168. Spirtas R, Kaminski R: Angiosarcoma of the liver in vinyl chloride/ polyvinyl chloride workers: 1977 update of the NIOSH register. JOM 1978: 20:427-429. - Steele JH: Occupational health in agriculture. Arch Environ Health 1968: 17:267-285. - 170. Steele JH: Zoonoses as occupational diseases. Occupational Safety and Health Symposia. (NIOSH Pub #76-136.) Rockville, MD: National Institute for Occupational Safety and Health, 1976, 115-130. - Storch G, McFarland LM, Kelso K, Heilman CJ, Caraway CT: Viral hepatitis associated with day-care centers. JAMA 1979; 242:1514-1518. - 172. Taylor FH: The relationship of mortality and duration of employment as reflected by a cohort of chromate workers. Am J Public Health 1966; 56:218-229 - 173. Taylor W, Pelmear PL: Raynaud's phenomenon of occupational origin: an epidemiological survey. Acta Chir Scand 1976; Supplement #465:27-32 - 174. Thiel H, Ulmer WT: Baker's asthma: development and possibility for treatment. Chest 1980(supplement); 78:400-405. - 175. Tokudome S, Kuratsune M: A cohort study on mortality from cancer and other causes among workers at a metal refinery. Int J Cancer 1976; 17:310-317. - Torjussen W, Solberg LA, Hogetveit AC: Histopathological changes of the nasal mucosa in active and retired nickel workers. Br J Cancer 1979; 40:568-580. - Vasilescu C, Florescu A: Clinical and electrophysiological studies of carbon disulphide polyneuropathy. J Neurol 1980; 224:59-70. - 178. Veys CA: Bladder tumours and occupation: a coroner's notification scheme. Br J Ind Med 1974; 31:65-71. - 179. Vigliani EC: Carbon disulphide poisoning in viscose rayon factories. Br J Ind Med 1954; 11:235–244. - Vigliani EC, Forni A: Benzene and leukemia. Environ Res 1976; 11:122– 127. - Vigliani EC, Saita G: Benzene and leukemia. N Engl J Med 1964; 271:872-876. - 182. Wada S, Miyanishi M, Nishimoto Y, Kambe S, Miller RW: Mustard gas as a cause of respiratory neoplasia in man. Lancet 1968; 1:1161-1163. - 183. Wagoner JK, Infante PF, Bayliss DL: Beryllium: an etiologic agent in the induction of lung cancer, nonneoplastic respiratory disease, and heart disease among industrially exposed workers. Environ Res 1980; 21:15-34. - 184. Waxweiler R, Stringer W, Wagoner J, Jones J, Falk H, Carter C: Neoplastic risk among workers exposed to vinyl chloride. Ann NY Acad Sci 1976; 271:40-48. - 185. Weiss W, Figueroa WG: The characteristics of lung cancer due to chloromethyl ethers. JOM 1976; 18:623-627. - Whorton MD, Milby TH, Krauss RM, Stubbs HA: Testicular function in DBCP exposed pesticide workers. JOM 1979; 21:161–165. - 187. Wolf AF: Occupational diseases of the lungs. Ann Allergy 1975; 35:1-6. - 188. Wuertz RL, Frazee WM, Hume WG, Linoi MS, Wetherhold JM: Chemical cyanosis-anemia syndrome. Arch Environ Health 1964; 9:478–491. - 189. Zavon MR, Hvegg U, Bingham E: Benzidine exposure as a cause of bladder tumors. Arch Environ Health 1973; 27:1-7. - Ziskind M, Jones RN, Weill H: Silicosis. Am Rev Respir Dis 1976: 113:643-665. #### **ACKNOWLEDGMENTS** From the Working Group on Preventable and Manageable Diseases (D. D. Rutstein, MD, W. Berenberg, MD, T. C. Chalmers, MD, A. P. Fishman, MD, E. B. Perrin, PhD, G. D. Zuidema, MD); the Department of Preventive Medicine and Clinical Epidemiology, Harvard Medical School; and the National Institute for Occupational Safety and Health (NIOSH). This project was supported under NIOSH Purchase Order No. 80-3612. We are deeply indebted to many colleagues too numerous to list here who provided information, advice, and recommendations concerning the inclusion or exclusion of conditions in Table A-(O). We do wish to acknowledge the extremely valuable assistance provided to us by Philip J. Landrigan, MD, Division of Surveillance, Hazard Evaluations, and Field Studies, NIOSH; David H. Wegman, MD, Occupational Health Program, Harvard School of Public Health; Professor Malcolm Harrington, Institute of Occupational Health, University of Birmingham Medical School, England; Professor Christer Hogstedt, Board of Occupational Health and Safety and Department of Occupational Health, Karolinska Institute, Sweden; William N. Rom, MD, Rocky Mountain Center for Occupational and Environmental Health, University of Utah; and Edward L. Baker, Jr., MD, Occupational Health Program, Harvard School of Public Health. An earlier version of this paper was presented at the 110th Annual Meeting of the American Public Health Association, Montreal, 1982. # **ERRATUM** In: Placek PJ, Taffel S, Moien M: Cesarean section delivery rates: United States, 1981. Am J Public Health 1983; 73:861-862. Due to a printer's error, on page 861, second column, two lines of type were incorrectly positioned at the end of the column instead of at the top of the column. The corrected Results section is reprinted below, and corrected reprints are available from the senior author: Paul J. Placek, PhD, Statistician, Natality Statistics Branch, Division of Vital Statistics, National Center for Health Statistics, 3700 East-West Highway, Hyattsville, MD 20782. ### Results In 1965, about 4.5
out of every 100 deliveries were performed by cesarean section; this rate rose steadily over a decade and a half to 17.9 per 100 deliveries in 1981. Before we had seen the 1981 rate, we wondered whether the upward trend had abated; but now we have concluded that the 1980 rate of 16.5 was slightly understated due to sampling variation. The rate increase from 1965 to 1981 has been threefold for women over 30 years of age, and higher than fourfold for women under age 30 (Table 1 and Figure 1). The continued rising rate of cesarean sections for younger mothers may lead to still higher rates in the future since most of their subsequent births will be cesarean sections to the extent that the "once a section, always a section" norm prevails. Table 2 shows that nationally, larger hospitals have higher cesarean section rates, but within regions, rates are more variable by hospital size. Also, proprietary hospitals have the highest rate (22.0), followed by voluntary non-profit hospitals (18.5), and city, county, and state government hospitals (15.4). This relative ranking has been observed for the past decade. In 1981, the mean stay in hospitals for all deliveries was 3.7 days, 6.2 days for cesarean sections, and 3.1 days for vaginal deliveries (table not shown). The longer stays for cesarean sections plus the accompanying surgical fees have important cost implications for patients and providers of health insurance. Blue Cross as an expected source of payment was indicated for 213,000 of the 701,000 cesarean sections which occurred in 1981 (Table 3). Other private or commercial insurance covered 297,000 cesarean section deliveries. The national pattern persists within regions and is similar to that observed in several previous years.